Motivational Structure Questionnaire (MSQ) **BRIEF DESCRIPTION** People who drink alcohol excessively do so because drinking serves a function in their lives (Cox & Klinger, 1988, 1990). The MSQ (Klinger & Cox, 1986; Cox, Klinger, & Blount, 1991, 1996) identifies problem drinkers' maladaptive motivational patterns that underlie their motivations for drinking alcohol. When taking the MSQ, respondents begin by naming their current concerns in major life areas. They then characterize each concern along dimensions that will reveal the structure of their motivation. A computer program scores the MSQ by generating quantitative indices and indicating the relative standing of each subject on each index. A motivational profile is then drawn for each respondent to depict the significant features of the respondent's motivational structure and to show where problems with that respondent's motivational patterns lie. TARGET POPULATION **⊠** Adults **⋈** Adolescents Groups for which this instrument might be especially helpful? Substance abusers, cases of work inhibition/burnout, a wide range of counselees, possibly nonpsychopathic offenders **ADMINISTRATIVE ISSUES** Number of items: *Not applicable* Number of subscales: *Indefinite* Format(s): ⊠ Pencil-and-paper self-administered ☐ Interview ☐ Observation \boxtimes Computer self-administered (under development) Other Time required for administration: 2 to 3 hours (average 2 hours for college students); very variable Administered by: Technician or professional Training required for administration? \boxtimes yes \square no (a little) Comments: The instrument is idiothetic, with both idiographs and nomothetic features. It is not a collection of items but nevertheless permits objective quantification without the need to interpret or rate respondents' responses. | SCORING | Time required to score/interpret: Highly variable depending on methods and scales | |--------------------------------|---| | | Scored by: Technician | | | Computerized scoring or interpretation available? \boxtimes yes \square no | | | Norms available? \boxtimes yes \square no | | | Instrument normed on subgroups? \boxtimes yes \square no | | | Which groups? College students, chemically dependent veterans, alcoholic inpatients, traumatically brain-injured rehabilitation patients; for college students, American (male, female), Dutch, Norwegian | | | Comments: Respondents list their current goals (appetitive, aversive, agonistic, pistemic) and rate them on a number of dimensions. The ratings are self-qualifying and may be combined to produce dozens of possible measures. | | PSYCHOMETRICS | Have reliability studies been done? \boxtimes yes \square no | | | What measure(s) of reliability was used? | | | □ Test-retest | | | ☐ Split half | | | | | | Have validity studies been done? \boxtimes yes \square no | | | What measures of validity have been derived? | | | ⊠ Content | | | ☑ Criterion (predictive, concurrent, "postdictive") | | | ☐ Construct | | CLINICAL UTILITY OF INSTRUMENT | The MSQ can be used at the beginning of treatment to pinpoint where patients' motivational problems lie that impact on their motivation to drink alcohol. In turn, the information that the MSQ yields can provide the basis for initiating Systematic Motivational Counseling (SMC, Cox, Klinger, & Blount, 1991, 1996) for changing drinkers' maladaptive motivational patterns. A detailed manual to guide the counseling technique is available (Cox, Klinger, & Blount, 1996). | | RESEARCH APPLICABILITY | It lends itself to use whenever an investigation is concerned with motivational and volitional factors. | SOURCE, COST AND COPYRIGHT ISSUES COPYR Copyright: ⊠ yes □ no Cost: Negotiable Source: Author Cost/Source of computerized scoring: SPSS scoring algorithms available on request from author: Miles Cox, Ph.D. University of Wales School of Psychology Bangor LL57 2DG Wales United Kingdom Phone: 011-44-1248-382201 E-mail: m.cox@bangor.ac.uk SOURCE REFERENCES Cox, W.M. & Klinger, E. (Eds.) (in preparation, expected 2003). *Motivating People for Change: A Handbook of Motivational Counseling.* London: Wiley. Cox, W.M. & Klinger, E. (1988). A motivational model of alcohol use. *Journal of Abnormal Psychology,* 97, 168-180. SUPPORTING REFERENCES Cox, W. M., Blount, J.P., Bair, J. & Hosier, G. (2000). Motivational predictors of readiness to change chronic substance abuse. *Addiction Research*, *8*, 121-128. Stuchlíková, I. & Man, F. (1999). Motivational structure of state and action oriented alcoholics. Studia Psychologica, 41, 63-72. Man, F., Stuchlíková, I. & Klinger, E. (1998). Motivational structure of alcoholic and nonalcoholic Czech men. *Psychological Reports*, 82, 1091-1106. Nikles, C.D. II, Brecht, D.L., Klinger, E. & Bursell, A.L. (1998). The effects of current-concern- and nonconcern-related waking suggestions on nocturnal dream content. *Journal of Personality and Social Psychology*, 75, 242-255. Klinger, E. & Kroll-Mensing, D. (1995). Idiothetic assessment: Experience sampling and motivational analysis. In Butcher, J.N. (Ed.), *Clinical Personality Assessment: Practical Approaches* (pp. 267-277). New York: Oxford University Press. Riemann, B.C. & McNally, R.J. (1995). Cognitive processing of personally-relevant information. Cognition and Emotion, 9, 325-340. ## FOREIGN LANGUAGE VERSIONS AND HOW TO OBTAIN Czech Professor Iva Stuchlíková Department of Psychology **Faculty of Education** Southern Czech University Jeronýmova 10, 371 15 České Budějovice Czech Republic E-mail: stuchl@pf.jcu.cz Dutch Professor Gerard M. Schippers Department of Clinical and Personality Psychology University of Nijmegen Nijmegen Netherlands E-mail: schippers@aiar.nl German Several versions available from: W. Miles Cox University of Wales School of Psychology Bangor LL57 2DG Wales **United Kingdom** Phone: 011-44-1248-382201 E-mail: m.cox@bangor.ac.uk Related but rather different version under the title "Zielaktivierung und Zielklärung (ZAK)": Professor Renate de Jong-Meyer Psychologisches Institut I Universität Münster Münster Germany E-mail: dejong@psy.uni-muenster.de Norwegian Professor Arvid Skutle University of Bergen Bergen Norway E-mail: askutle@online.no ## KEY REFERENCES FOR FOREIGN LANGUAGE VERSIONS Czech Stuchlíková, I. & Man, F. (1999). Motivational structure of state and action oriented alcoholics. Studia Psychologica, 41, 63-72. Man, F., Stuchlíková, I. & Klinger, E. (1998). Motivational structure of alcoholic and nonalcoholic Czech men. *Psychological Reports, 82,* 1091-1106. German Schroer, B., Fuhrmann, A., de Jong-Meyer, R. & Cox, W.M. (2000). Zielaktivierung und Zielklärung (ZAK). Münster, Germany: Psychologisches Institut I, Universität Münster.